Conservation Lessons from an Amazonian Primate Community
Jennifer A. Rehg

Department of Anthropology

The mammal order Primates is a diverse, composed of approximately 300 species of prosimians, monkeys, and apes. In general, primates are found in tropical and subtropical forested environments. Deforestation and habitat degradation combined with excessive hunting have led to significant declines in most primate populations. A few species have adapted to human modified environments and are maintaining healthy populations, but others have not, and still others have substantially modified behavior as a response to human impacts. Because of the diversity of this group, understanding how and why some species respond better than others can provide critical information that may be applied to conservation efforts directed to specific taxa, as well as insights that can improve conservation strategies more generally. I examine the human-related impacts on a primate community in Amazonian Brazil. I focus on the variation in responses to human-related effects by the nine different primate species in this community, and the conservation approaches that may be most useful in maintaining healthy populations of these taxa.
